

Heidegger: Fenomenolojik Bir Problem Olarak Dil

Heidegger: Language as a Phenomenological Problem

Gülşah NAMLI TÜRKMEN

Özet

Heidegger düşüncesinde söz konusu olan, dil üzerine düşünmekten çok, dilin içinden, dil ile olan ilişkimizi dönüştürmeyi amaçlayan bir deneyimdir. Her ne kadar bu durum, dili bir problem olarak ayırtırmayı zorlaştırırsa da, özsel soruların ortaya çıkmasına imkân tanımak için, dilin varlığının ya da özünün fenomenolojik alt yapısı üzerine düşünmek gereklidir. Makalenin giriş bölümünde, kısaca Derrida'ya değinerek, dil ve fenomenoloji ilişkisine yönelik bir çerçeve oluşturmayı hedefliyoruz. Göreceğimiz gibi, Heidegger düşüncesinde dil uzun yıllar bir problem olarak ortaya çıkmamış, hatta Varlık ve Zaman'da dil bir araç olmaktan öteye gidememiştir. Yine de, açıktır ki eğer Derrida'dan öğrendiğimiz gibi, dil, sesin yani phone'nin kökeninde yatan bir problemse, Heidegger düşüncesinde, varlığa ait olmasıyla gizlenmenin ya da dile ait olmasıyla sessizliğin izini sürdükçe, dile fenomenolojik bir problem olarak yaklaşma şansını elde edebiliriz. Sonuç olarak, ses ve sessizlik ikiliğinde, dilin gösterme olarak bir Söyleme olduğu ve bu Söylemeyi tekrar söyleyerek insanın dil tarafından sahiplenildiğini görebiliriz.

Anahtar Sözcükler: Dil, Söyleme, İnsan, Fenomenoloji, Sessizlik

Abstract

In Heidegger's thought, what is at stake is, rather than thinking about language, an experience, from within language, which tries to transform our relation to language. Even if this situation makes difficult to discern language as a problem, in order to let essential questions arise, it is necessary to think about phenomenological ground of being or essence of language. In the introductory part of the article, referring briefly to Derrida, we aim at constituting a frame concerning the relationship between language and phenomenology. As we shall see, in Heidegger's thought, language, for many years, does not appear as a problem, indeed in Being and Time, it could not go beyond being a tool. However, it is obvious that if as we have learned from Derrida, language is a problem which lies in the origin of voice or phone, in Heidegger's thought, following the traces of concealment as it belongs to being or of silence as it belongs to language, we could have a chance to approach language as a phenomenological problem. As a result, we could see that through the duality of voice and silence, language is Saying which shows and human being, saying after Saying is appropriated by language.

Keywords: Language, Saying, Human Being, Phenomenology, Silence

Derrida, 'Kopüla Eki: Dilbilim Karşısında Felsefe' makalesinde, varlık (être) terimini dilbilim, gramer ve ontoloji bağlamında, Benveniste'i merkeze alarak tartışırken, varlığın metafizik tarihiyle kesin bir ilişkide olduğuna değindikten sonra, bu konuda hiç kuşkusuz esas söz sahibi olan Heidegger'e yaptığı göndermelerden birinde şu soruyu sorar: "bu tarihi (ki 'tarih' kelimesi anlam sürecine aittir) anlamın tarihi olarak araştırmak, 'varlık sorusunu' 'varlığın anlamı sorusu' (Heidegger) olarak ortaya koymak, klasik ontolojinin yıkımını, 'varlık'ın semantik bütünlüğünün yeniden sahiplenmesinin, kaybolmuş kökenin yeniden etkinleşmesinin ufku sınırlamak değil midir?" (Derrida, 1972: 243) Bu soruda ve makalenin genelinde, Derrida 'varlık' kelimesinin 'semantik' bağlamında yani bir kopüla olarak tartışırken, varlığın bu anlamda yani bir ek, tamamlayıcı olarak, mevcut ya da nemevcut olmasının dil, düşünce ve felsefe açısından hangi sonuçlar doğuracağını inceler. Ve Derrida'ya göre, varlığı, varlığın anlamı olarak araştırmak, varlığın semantik imkanlarına ve ontolojiye sıkışması demektir. Fakat asıl soru, kopüla olarak varlıktan, ontoloji dışında yani varlığın semantik, gramatik yönleri ayırtırıldığına geriye neyin kaldığıdır? (Derrida, 1972:246) Bu bağlamda, Derrida'ya göre varlık, semantik yönü sayesinde, ontolojileri önceleyen bir anlamlandırma olayına işaret eder daha doğrusu varlık bu işaret etme olayıdır. Bu nedenle, 'semantik' vurgusunda, dil ve varlığın aynılığı kabul edilirken, kaçınılmaz olarak bu sorunsalın en temel haliyle ele alındığı kaynak olarak Aristoteles gösterilir. Derrida'nın da makalenin başlarında değindiği üzere, 'varlık' 'genel olarak kategoriyellik'tir. Aristoteles, 'varolanı varolan olarak' (étant comme étant) incelerken, varlığın değişik biçimlerde söylendiğine vurgu yapmak ister ki söyleme (dire) ve 'varlık' artık iç içedir. Derrida'nın, dil-varlık yakınlığını, dilin kendi dışına çıkma

olması, yani anlamlandırmanın kökeni olarak gördüğünü söyleyebiliriz. Derrida, fenomenolojide dilin kaçınılmaz olarak en temel problem olduğu iddiasını ise en kapsamlı şekilde *Ses ve Fenomen* adlı çalışmasında ele alır. Dil, bir problem olarak, fenomenolojik verililiğin kendisinin asla tamamlanamamasında ortaya çıkar. Bu problem Husserl'in genel olarak dilsel işaretleri (*Zeichen*) belirti (*Anzeige*) ve ifade (*Aussage*) olarak ikiye ayırmasıyla belirgin hale gelir. Her ne kadar Husserl'ini, ikincisine indirgeyerek problemin ortaya çıkmasına engel olmuş olsa da Derrida'ya göre tüm bu işaretlerin, sadece *Zeigen* yani işaret etme, gösterme temelinde anlaşılabilirliği gerekliliği dikkate alındığında kendimizi dilsel bir zeminde buluruz. Dolayısıyla ifadeye gelmeyen, sadece ima ederek ortaya çıkan ifadeye indirgenmesinin anlamı üzerine düşünülmelidir. İndirgemeci tavra göre, ses ya da dil, her zaman, öznel bir tavırla, öz-etkilenim tarzında kendi-konuşup-anlama (*s'entendre-parler*) olarak anlaşıldığı içindir ki ifade önce gelir ve bu tavır metafizik bir karardır: "işte bu dilin normalliği ve özüdür. Dilin yapısında bile konuşanın kendini anladığı kastedilir". (Derrida, 1967: 87) Fakat Derrida, sesin ve ifadenin bu tarzına belirtinin (*indication*) hâlihazırda bulaşmış olduğunu iddia eder. Ancak, bu şekilde, fenomenolojik verililiği özel kılan, bu verililiğin asla tüketilemeye hali devam edebilir. Bu yazının amacı, Derrida'nın bu önemli tespitini çıkış noktası kabul ederek, Heidegger düşüncesinde dilin nasıl bir problem haline geldiğini ve bunun fenomenolojinin temel vaadi, yani görünmenin kökensel verililiği bakımından ne anlama geldiğini sorgulamaktır.

I

Heidegger, *Varlık ve Zaman*'da, dil konusunu söylem (*Rede*) başlığı altında tartışmıştır. Bilindiği üzere, söylem, anlama (*Verstehen*) ve bulunuş (*Befindlichkeit*) ile birlikte, Dasein'in varlığının, şuralılık (Dasein) ya da açıklanmışlık olarak anlaşılmasını sağlayan üç temel esastan biridir. Buna göre, anlama, Dasein'in, her durumda, kendini kendi imkanı olarak anlamasıdır. Dasein'in kendini imkânları olarak anlaması ise Dasein'in kendi varlığını, kendi bir-şey-uğrunalığı (*Worumwillen*) üzerinden hâlihazırda tasarlıyor olması demektir. Bu tasarı, içi boş bir imkânlar bütününe ifade etmez. Aksine, Dasein'in imkânları, bulunuşu ve fırlatılmışlığı gereği, zaten kendini ilgilendiren imkânlardır ve bu sayede imkân olarak imkândan söz edebiliriz. Bu nedenle anlama ve bulunuş, Dasein'i, dünyasız bir varlık olarak değil de, dünyada-olma olarak ele almanın temel yapı taşlarıdır. Dünyada-olma olarak anlaşılan Dasein için ise, sadece kendi bir-şey-uğrunalığı açıklanmış olmaz. Anlama ve bulunuş, aynı zamanda, dünyanın da açıklanması demektir. Dünya ise anlamlılık (*Bedeutsamkeit*) olarak açıklanır ki bu da Dasein'in, öncelikle ve büyük oranda, el-altında-olanlara ilgi göstermesi ile anlaşılır. Yani Heidegger'e göre, başlangıç noktası, çevreleyen dünyadır, hergünkü varoluştur ve ancak bu zeminde, ön-ontolojik anlamda varlık duyulur. Dolayısıyla, anlama, dünyanın anlamlılık olarak açıklanması dikkate alındığında, kendini yine dünyada sahiplenir. Heidegger bu sahiplenmeyi yorumlama ya da tefsir (*Auslegung*) olarak adlandırır. Yorumlama ya da dünyanın hâlihazırda yorumlanmış olması fikri aslında fenomenolojinin Husserlci temel sezgilerinden biridir. Tıpkı Husserl'in vurguladığı gibi, hiçbir şey tek başına var oluyor değildir; her tikel şey bizi daha genel bir öze götürür. Heidegger için, yorumlama, bu anlamda, deneyimin ya da varoluşun algı sınırlarından çıkarılması ve kendine ait *olarak*-yapısallığına (*Als-Struktur*) kavuşturulması demektir. Yorumlama düzleminde, bir şeye tematik olarak yönelmem; onunla ilişkim en temel anlamıyla, şeyin 'ne-için' olduğunu kapsar ve bu ne-içinlik, bir ilintililik bütününe ifşa eder ki bu da dünyasallıkta temellenir. Yani hergünkü deneyimde, bir şeyle, onun ne-içinliğini ön plana çıkararak ilgilendiğimde, tematik olmaksızın, genel olarak bu şeyi bir şey olarak (*Etwas als Etwas*) görürüm. Heidegger'in ifadesiyle, "ne-içinliğin bildirim, sadece bir şeyin gösterilmesi değildir, aksine, gösterilen, alınması söz konusu şey *olarak* olan *olarak* anlaşılır". (Heidegger, 1967: 149) Yani, şeyler, bir bilimin ya da mantığın olası nesnelere olarak varsayılmazlar. Bir şey, anlamının ve yorumlamanın bu yapısallığı içinde, ne-içinliği ile anlaşıldığı sürece, ne-olarak (*als-was*) anlaşılacağı ile birlikte serbest bırakılır. Sonuç olarak, yorumlamada ortaya çıkan 'olarak' yapısı, önermede içerilenden farklıdır. Heidegger, ilkinin hermenötik-olma (*hermeneutische-als*) olarak belirlerken, ikincisine apofantik-olma (*apophantische-als*) der.

Heidegger'in fenomenolojik anlam zemini ile önermesel yüklemleme anlayışı arasında keskin bir ayırım yapma imkanına eriştiğini fark edebiliriz. Böylelikle, Derrida'nın aksine, varlık semantik anlamından özellikle ayrılır. Buna göre, hermenötik-olma ile belirlenen yorumlama, apofantik-olma ile anlaşılan önerme (*Aussage*) yapısının temelini oluşturmaktadır. Heidegger, *Varlık ve Zaman*'da, önermenin yapısını üç yönüyle inceler. Burada, Heidegger, önermeyi Eski Yunan'daki anlamıyla yani *apo-phansis* olarak ele alır. *Apo-phansis*'in, bir varolanı kendinden görünmeye bırakmak olduğunu söyledikten sonra

'çekiç çok ağır' önermesinde, söz konusu edilenin, çekicin bir temsili ya da öznenin psişik edimleri değil, el-altında-olması bakımından varolanın kendisi olduğunu söyler. Yukarıda da belirttiğimiz gibi, ifade edilen şey, 'ne-olarak' alınacağına ortaya çıkması ile birlikte 'çekicin kendisidir'. Dolayısıyla ve ikinci özellik olarak, bir önermede asıl söz konusu şey yüklemün özneye ait olması değildir çünkü bu belirlenimden önce, söz konusu şey, ilintililik ağında bulunur. Önerme bağlamında çekiç, hakkında konuşulan şey iken, yorumlamada temellenen ilintililik ağında, çekicin 'ne-olarak' anlaşılacağı çoktan verilidir. Yani, içinde bulunduğu ilişki ağından çıkarıp sadece çekice odaklanırsak, çekiç hakkında çeşitli belirlenimler yapabiliriz. Fakat Heidegger'e göre, kelimelerle ifade edilmeksizin veya bundan önce, yorumlama düzleminde çekiçle karşılaştığımız içindir ki asıl söylenmesi gerekenin yani unutulmuş olan meselenin kendisinin (*Sache selbst*) önü açılabilir. Bununla birlikte, dünyaya belirli biçimlerde yönelmeye devam edip, sadece bu belirlenimlere hapsolabiliriz. Hatta bu kaçınılmazdır diyebiliriz. Bu gayrisahih varoluş tarzı insanın varlığına özeldir ve Heidegger'in, gevezelik (*Gerede*) dediği, sadece gündelik içi boş konuşmaları kapsamayan, bütün bir bilim ve felsefe yapma biçimini içine alan bir düşkünlük biçimidir. Elbette Heidegger için önemli olan, bu düşkünlük biçiminden, bir hareket olarak kendine yönelen söylemenin ya da konuşmanın açıklığının sürdürülmesi ve korunmasıdır. Fakat *Varlık ve Zaman*'da dil bu biçimde görünmekten uzaktır. Aksine dil, çoğunlukla, gayrisahih varoluşa ait olmasıyla tartışılır. Eğer dil, ifadenin sözcüklerle ve önermelerle ortaya çıkmış haliyse, bu gayrisahihliğin anlamı önermenin üçüncü özelliği ile anlaşılabilir. Buna göre, her önerme, haber etme (*Mitteilung*) olarak anlaşılmalıdır. 'Çekiç çok ağır' önermesinin dile gelmesinde söz konusu olan sadece bir iletişim değildir; diğerleriyle, çekice doğru-olmamı paylaşıyorum ve buradaki 'olma' herkes için ortaktır ve dünyada-olma'da temellenir. Buna göre, "böyle eksistensiyal biçimde haber etme olarak anlaşılın önermeye ifade-edilmişlik (*Ausgesprochenheit*) aittir". (Heidegger, 1967: 155) Dil, dile-getirme, söylemedir (*aussprechen*) ve bu dile-getirme, öteki ile ortak bir dünyada-olmayı ve varlık anlayışını varsaydığından halihazırda ifade-edilmişliği varsayar ve böylece anlam zeminini gerektirir. Yani, bir dile-getirme varsa bir şey paylaşıyor demektir ve bu paylaşım çoğunlukla gayrisahih bir biçim olan gevezellikle sonuçlansa da, paylaşıyor olmasındaki ortaklık anlam ufkuna veya anlamaya işaret eder.

Buna göre, önerme, yorumlamada, yorumlama da anlamada temellenirken, anlamada, dilden önce, eklemelenen şeyin anlam olduğunu söylemeliyiz. Anlam ise şu yoldan kendini gösterir: anlama ve yorumlamada, el-altında-olmaklıkları üzerinden serbest bırakılan varolanlar ile Dasein varolur ve dünyada-olmanın başlangıçsal temeli sağlama alınır. Böylelikle, varolanlar keşfedilmek üzere kendi imkanlarına bırakılır ve bu da anlamlılık zemininin açığa çıkması olduğundan ve bu anlamlılık, Dasein'in bir-şey-uğrunalığında temellendiğinden, Dasein, kendi varlığının imkanını bir tasarı olarak kendine sunmuş ve aynı zamanda kabullenmiş olur. Heidegger'e göre, bu bize varlığın anlaşıldığını gösterir çünkü varlık, 'şuralılığın' eksistensiyal kurulumudur. Başka bir ifadeyle, varlık, fenomenolojik olarak, anlamdır. Varlık, anlaşılın iken, anlamı şöyle tarif edebiliriz: "Anlayan açıklama içinde eklemenebilir olana anlam diyoruz". (Heidegger, 1967: 151) Anlam, anlaşılabilirlik zeminidir; Dasein'in varlığının kendisi için bir mesele olması ve bunun dünyada-olma demek olması yani varolanlar ile karşılaşmasında anlaşılması. Daha net bir ifadeyle, anlam ilişkiseldir. Ve Heidegger'in amacı, bu ilişkiselliği, yönelimsellik ile bile olsa, herhangi bir şekilde öznenen nesneye bir hareketmiş gibi ele almadan anlamaya çalışmaktır. Açıktır ki buradaki ilişkisellik, dışarıdalığın, şuralılığın kendini göstermesi anlamına gelmektedir. İşte bu noktada söylem (*Rede*) devreye girer çünkü "söylem, anlaşılabilirliğin eklemelenmesidir". (Heidegger, 1967: 161) Yani anlaşılabilirliğin, şuralılığın ya da anlamın eklemelenmesi, anlama ve yorumlamaya, ama daha kökensel biçimde söyleme aittir. Anlam, anlama ve yorumlama ilişkisi konusunda Heidegger şöyle diyor: "*anlam kavramı*, anlayan yorumlamanın eklemlediği şeye zorunlu olarak ait olanın formel çerçevesini kapsar". (Heidegger, 1967: 151) Yani, anlam, anlama ve yorumlamayı formel bir şekilde belirler. Buna karşın, söylemin, anlam veya anlaşılabilirlik ile olan ilişkisinde, söylemin 'dünyasal' yönüne vurgu yapılır. Buna göre, "eğer söylem şuralılığın anlaşılabilirliğinin eklemelenmesi olarak, açıklanmışlığın eksistensiyal kökenselliği ise ve bu da birincil olarak dünyada-olma ile kuruluysa, o zaman söylem özsel olarak kendine özgü *dünyasal* bir varlık tarzına sahip olmalıdır. Dünyada-olmanın bulunuşsal anlaşılabilirliği *kendini söz olarak dile getirir*. Anlaşılabilirliğin anlam bütünü kelimelere dökülür." (Heidegger, 1967: 161) Heidegger'in yaptığı 'dünyasal' (*weltlich*) vurgusu, dünyada-olmanın, fırlatılmışlık ve bulunuş boyutuna tekabül eder. Bu dünyasallık ise söylem ve dil arasındaki ilişkiyi belirler. Çok açık olmamakla beraber Heidegger bu ilişkiyi şu şekilde ortaya koyar: söylemde eklemelenen şey anlamlar bütünlüğüdür (*Bedeutungsganze*) ve bu anlamlar dilin ve sözcüklerin ontolojik kökenidir. Dil söylemin ifade edilmiş halidir ve dünyasal olması

bakımından el-altında şeyler gibi hâlihazırda vardır. Dilin ontolojik kökenine, *Varlık ve Zaman*'ın 18. bölümünde de değinilmiş ve dünyada-olmanın ilişkisel bütünlüğü olarak adlandırılan imlenimsellik (*Bedeutsamkeit*) temelinde ele alınmıştır. Buna göre, "Dasein'in hâlihazırda aşına olduğu imlenimsellik, yorumlayan olarak anlayan Dasein'in 'anımlar' (*Bedeutungen*) gibi şeyleri açımlayabilmesinin imkânının ontolojik koşulunu kendinde taşıyor ki kelimelerin ve dilin varlığı bunlar üzerine kuruludur" (Heidegger, 1967: 87) İmlenimsellik ile Dasein kendi varlığını anlaşılacak üzere bulur ve bu da diğer varolanlar yani el-altında olanlar ile karşılaşması, onların kendi varlıklarında serbest bırakılması demektir. Başka bir ifadeyle, Dasein, dünya ile birlikte varolur ve bu zorunludur. Daha da önemlisi, imlenimsellik, Dasein'in dünyaya yönelmiş olmasının (*Angewiesenheit*) ifadesidir. Böylelikle, her zaman bir dünyaya tabi olan Dasein aynı zamanda kendi varlığına ya da şuradalığına fırlatılmıştır. Heidegger, dilin kökeninin neden şuradalığın eksistensiye kurulumunun fırlatılmışlık boyutunda temellendiğini tam olarak açıklamaz. Fakat açık olan bir şey vardır ki o da dil, dünyanın, Dasein'i ilk elde ilgilendiren bir dünya olması zorunluluğu olmadan düşünülemez. Eğer Dasein, özsel olarak dünyada-olma ise, dünya Dasein'a yabancı olmamalı, halihazırda tanıdık olmalıdır. Ontik olarak, yani şeylerin keşfedilmesiyle birlikte ortaya çıkan bu yakınlık ile ontolojik olarak anlam yani dünyada-olma fenomeni sağlama alınır. Buna göre, ontik yakınlık ve ontolojik açılma en fazla, anlama ve bulunuşun kökeni olan söylem ile sağlandığından, dilin söylem ile ilişkisi açığa çıkar: "söylem eksistensiye olarak dildir çünkü açılma sürecinin onu anımlar bakımından eklediği varolan, fırlatılmış ve dünyaya tabi olan dünyada-olma olarak varlık tarzına sahiptir". (Heidegger, 1967: 161)

Yani dilin ortaya çıkışına vurgu yaparken fırlatılmışlığın ve dünyaya tabi olmanın altı çizilir. Öte yandan, "söylem, dünyada-olmanın anlaşılabilirliğinin 'anımlı' eklemesidir". (Heidegger, 1967: 161) Bu 'anımlılık' (*bedeutende*) bahsedilen dünyasallık ve fırlatılmışlık ile birlikte düşünüldüğünde birlikte-olma'yı gerektirir. Yani dünyada-olmanın söylem olarak dile-gelmesi sadece bir şey söylemeyi değil, 'birine söylenmiş olma'yı (*angeredet*) da içerir. Yukarıda dil ve önerme konusunda belirttiğimiz gibi, Heidegger, söylemin bu birine bir şey bildiren yönünü iletişimsel boyutuyla sınırlamayı reddeder. Söylemde paylaşılan şey birlikte-olmanın kendisidir. Burada bir öznenen diğerine bir aktarımdan söz edemeyiz. Söz konusu olan içeriden dışarıya bir hareket değildir. Aksine, "dile-getirilmiş olan tam da dışarıda-olma'dır, bulunuşun (haletiruhiyenin) duruma göre halidir". (Heidegger, 1967: 162) Dolayısıyla, birlikte-olma ve dışarıda-olma birbirini tamamlar. Başka bir deyişle, Heidegger, dile-getirmeyi (*aussprechen*), öncelikle dile-getirilmiş olmak olarak anladığı içindir ki söylemin kökeni birlikte-olma olarak bir dışarıda-olma'dır. Bu ise söylemin öncelikli olarak duymak ve susmak olarak anlaşılması demektir. Herhangi bir kulak kabartmadan önce biz sadece duyarız. Buna göre, duymak, duyumsamaya gelen seslere indirgenmeksizin, dinlerken anlıyor olmak demektir. Yani asla bir ses kalabalığı ile karşılaşmayız; etraftaki bir aracın sesini duyduğumuzda, karşılaştığımız şey bir gürültü değil, kendi ilişki ağındaki bir el-altında olandır ve bu ilişki ağı dünyada-olmada temellendiğinden bir şey söylemeden de halihazırda anlıyor olduğumuz ortadadır. Şüphesiz bu dil ile söylemin kesiştiği noktadır. Yani tam da söylemdeki dile-gelme, dile-gelmiş olmanın birine-söylemiş-olmayı gerekli kılması ile anlaşıldığı için, duyma ve dinlemenin sahilliğine karşı, dil de bu bağlamda gayrisahihliği ile, yani birine bir şey söylemede temellenen birlikte-olma ve dışarıda-olma ile kurulan dünyada-olmanın önceliği çerçevesinde halihazırda haliyle gevezelik olarak zaten karşıımızdadır. Daha da önemlisi, böyle bir çerçeve dâhilinde, dil ontik bir bütünlük olarak oradadır: "söylemin kendisinde dünyasal bir varlığa sahip olduğu bu sözcük bütünlüğü, dünya-içinde bir varolan olarak, el-altında olanlar gibi karşıımızda mevcut bulunur". (Heidegger, 1967: 161) Heidegger, 34. bölümün sonunda dilin varlığının ne türden olduğunu, yani dilin el-altında bir araç türünden mi ya da Dasein'in varlığı üzerinden mi yoksa bu seçeneklerin dışında mı anlaşılması gerektiğini sorgular fakat yeterli bir açıklama getiremez. Şüphesiz dil, şuradaki bir masa ya da kâğıt parçası tarzında bir araç olarak görülemez çünkü ileride de bahsedeceğimiz gibi, Heidegger için, bir şeyin varlığının araçsallık taşıması, varlık ile sınırlanmış ve kendi tikelliğinde, kendi ile tamamlanmış olması demektir ki ancak böylece varlık, varolandan farkıyla ön-ontolojik şekilde hâlihazırda verili olabilsin. Buna karşın dil ne tamamlanabilir bir bütünlüktür ne de tikel sözcüklerin toplamıdır. Burada, dilin araçsallığı, dilin bir bütün olarak var-sayılması ve bu varsayımın, diğer araçların araçsallığında olduğu gibi varlığın açıklığını destekleyecek bir tarzda olmaması dikkate alındığında, ontolojik olarak temellendirilmekten uzaktır. Daha da önemlisi, böyle bir dil anlayışının varlık düşüncesi ile uyumlu olup olmadığı sorusudur. Açıktır ki Heidegger'in zihninde, Eski Yunan'ın *logos* yani söylem ve bu söylemle eş anlama gelen kendini kendinden gösterme fikri öncelik taşıyor ve söylemin dil ile kendini ifade etmesinin yani bir anlamda gerçekleştirilmesinin gerekli olup olmadığı tartışmaya açıktır. Hatta Heidegger Yunanlılarda dil yani *Sprache* diye bir kelimeye

ihtiyaç duyulmadığına özellikle vurgu yapar. Dolayısıyla, söz konusu olan varlığın açıklığı yani görünme ise bu görünmenin sözcüklere yani sese neden ve nasıl ihtiyaç duyduğu henüz açıklık kazanmamıştır. Hatta *dile*-getirmenin her zaman gerekli olmadığı iddia edilir Heidegger tarafından. Dolayısıyla, duymak ve dinlemek kadar, susmak da sözün eksistensiye bir olanağıdır hatta susmak, çoğu zaman, daha sahici bir söylemenin imkanı olur.

Böylelikle, söylemde, Dasein, kendi varlığını ifade eder ya da söylem kendini ifade eder, elbette ifade-edilecek olanın 'geriye-kalan' olması koşuluyla. Çünkü eğer dile-gelme dile-gelmiş olma ile anlaşılacaksa bu her zaman bir şey'in dile-gelmek üzere geriye kalan olduğunu gösterir. Bu nedenle dil daima el-altında mevcut haldedir yani söylenmişlik üzerinden belirlendiği ölçüde söylemeye *hazır*dir. Başka bir ifadeyle, dilin, söylemin ya da *logos*'un gerçekleşmiş hali olması, dilin, hâlihazırda açıklığın dile-gelmesini mümkün kılacak bir el-altında olan gibi iş göreceğini varsaymak demektir. Fakat bu aynı zamanda dile bir araçsallık atfetmek olduğundan, asıl söylenecek olanın yani varlığın anlamının özelliği ile uyumsuz. Daha da önemlisi, burada varlık söylenecek bir şey olarak *kalıyor* gibi görünür. Yine de eğer bir 'şey' dile gelecek ise, şüphesiz dil hâlihazırda mevcut olmalıdır. Bu, söylemin kendini *çoğunlukla* dil olarak ifade etmesine yapılan vurguyu da açıklar. Heidegger şöyle diyor: "söylem çoğunlukla kendini ifade eder ve hâlihazırda kendini ifade etmiştir. Söylem dildir". (Heidegger, 1967: 167) Yani söylem—ki anlama ve bulunuşun kökeni olarak düşünüldüğünde dünyada-olma olarak Dasein, *çoğunlukla* kendini ifade etmiştir ve bu ifade etmişliğin kendisi birlikte-olma olarak görünür çünkü ifade-edilmiş olan ancak paylaşıyor olmasıyla anlamlıdır. Tekrar etmek gerekirse, Heidegger dili söylemin ifade-edilmesi olarak belirlerken, asıl vurguyu ifade-edilmiş olmaya yapar. Burada amaç, yukarıda belirttiğimiz gibi, dışarıdalığın, varlığın anlamının existansiyel kurulumunu gerçekleştirmektir. Dilin, söylemin fırlatılmışlık boyutunun bir yansıması olarak ortaya çıktığını söylerken ise Heidegger'in amacı söylemi şeylerle ilk elde karşılaşmanın gerçekleştiği kayıtsız bir başlangıç noktası ile yani dünyasal olarak anlamının gerekliliğidir. Bu anlamda dil, Dasein'in ontolojik analizi için vazgeçilmez bir unsurdur çünkü ancak bu sayede söylem, dile-gelmesiyle, anlamının formelliğinden kurtulur. Anlamada verili olan anlamlar söylem ile sözcüklere dökülür ve bu fırlatılmışlığın Öteki ile sağlama alınması demektir. Fakat *Varlık ve Zaman*'da dil sözcüklerden ve önermelerden oluşan gayrisahih bir hal alır yani gevezelik olmaktan öteye gidemez ve ilk elde tarafsız ontik karşılaşmayı sunması ile sağladığı ontolojik gerekliliği tam olarak gösterilemez. Çünkü Jan Aler'in de belirttiği gibi "tarafsız ontolojik yapı, hiçbir zaman kendisini gayrisahih ve karşıtının alternatifi dışında tutabilecek kadar somut bir şekilde tarafsız değildir". (Aler, 1992: 31) Yani, söylem hem sahik hem de gayrisahih varoluşa aynı anda uzanır⁶⁰ Ve dil bu durumun bir göstergesidir. Dil hem ontik ve dünyasaldır, hem de duyma ve susmaya yapılan vurgu ile dile-gelecek olanın imkanı olması dikkate alındığında kendinde ontolojik bir yöne sahip olmalıdır. *Varlık ve Zaman*'da amaç, Dasein'in yani dünyada-olma'nın ontolojik kökenini açıklamak olduğundan, dil söz konusu olduğunda, dilde ontolojik önceliği gereği hâlihazırda paylaşıyor olan dikkate alınır ve bu yönden bakıldığında Heidegger için duyma, dinleme hatta susma sözcüklerle dile-gelme'den daha sahik imkânlardır çünkü bu şekilde ifade-edilmişliğin paylaşıyor olması—ki burada paylaşıyor olan dünyada-olma'dır—garanti altına alınmış olur. Öte yandan, dile-gelme zorunluluğu gösterilemeyen bir duyma ve susma söz konusudur ve asıl çelişki duyma ve susmanın *dile*-gelme ile belirleniyor olmasıdır.

Bununla birlikte, *Varlık ve Zaman*'da susma nihai bir sessizlik değildir, aksine susma nihai sessizlikten gelen bir hareket olarak susmadır. Peki, nereye? Elbette, dile ya da dile-gelmeye diye cevap vermemiz gerekir. Dil ancak gevezeliğin olumsuzlanması ile kendi gerçek imkânını ya da kendini imkândaki yenilik olarak bulabilir gibi görünmektedir. Buradaki asıl imkân nedir? Elbette, varlığın açıklığı ve hakikati veya *Varlık ve Zaman* çerçevesinde Dasein'in kendiliği. Tüm bu geri dönüş ya da yeniden bulma Dasein'in düşün varoluş tarzı dâhilinde kendi sahik varlığına olan hareketi olarak anlaşılır. Eğer dil dışarıdalığın ve bunun paylaşıyor olmasının birlikte-olma biçiminde en yalın imkânı olacaksa, açıktır ki hergünkü birlikte olma biçimini çevreleyen 'onlar' kendiliği, hâlihazırda sahik kendilikten hareketle ama kendi özsel olanağını kendi önüne almak suretiyle devinmek zorundadır. Heidegger bu hareketi vicdanın çağrısı olarak anlar. Ve buna göre, çağırılan ve çağırılan Dasein'dir. Dasein, kendi şuradalığına fırlatılmış olmanın hiçliği tarafından yine bu hiçliğe doğru çağrılır ve böylece olma-imkânını tasarır

⁶⁰ Françoise Dastur bu noktayı söylemin zamansallaşması üzerinden açar. Buna göre, söylem hem sahik anlamda gelecekte hem de gayrisahik anlamda şimdide zamansallaşır. Dastur'a göre bu, söylem tartışmasında asıl önemli olanın ontolojik farkın açıklanması olduğunu gösterir ki "ancak *Varlık ve Zaman*'dan sonra, Heidegger ontolojik fark sorununu geliştirmeye başladığı zaman dilin varlıkla ilişkisi görünür hale gelir". (Dastur, 1993: 362)

haliyle sahiplenmiş olur. Bilindiği üzere, buradaki hiçlik, eksiklik ya da noksanlık anlamına gelmez; aksine Dasein, hiçliğin zemini-olma olarak anlaşılır. Ne Dasein'in olasılık ya da tasarı olarak varlığı varsayılır ne de fırlatılmışlığı bir başlangıç noktasıdır. Dolayısıyla, söz konusu Dasein'in bütüncül yapısal varlığı yani ihtimam (*Sorge*) ve bunun eksistensiyel karşılığı olarak vicdan-sahibi-olmayı-istememez. Yani, vicdan-sahibi-olmayı-isteme'de hem anlama ve tasarı hem de bulunuş ve haletiruhuye ilişki olarak karşımıza çıkar. Elbette, *Sorge*'nin bir diğer bileşeni olan söylem de vicdan-sahibi-olmayı-isteme'de kendine özgü bir yere sahiptir ki Heidegger bu noktada ketumluktan (*Geschwiegenheit*) bahseder. Buna göre, "vicdan-sahibi-olmayı-isteme" "onlar"ın sağduyusal gevezeliğinden kelimeleri alıp götürür". (Heidegger, 1967: 296) Bu dilin el-altındaki, gayrisahih varlık tarzından geri çekilmez. Eğer, söylem ile Dasein'in varlığı dile-gelecekse, bu ancak dilin gerekliliği gösterilerek anlaşılabilir. Ve Heidegger'e göre dilin gerekliliği, dilin gereksiz kullanımı ortadan kalktığında görünür hale gelir. Fakat burada şu sonuç karşımıza çıkar: hergünkü varoluş ontik anlamda gevezelik iken ontolojik olarak sessizlik barındırır. Daha doğrusu, hergünlük, dilin olmadığı bir sessizlik (*Lautlosigkeit*) ile kesişir ve tam da burada vicdanın çağrısı başlar. Sessizlik tekinsizliğe aittir, tekinsizlik ise, dünyayla hem hal olmaya alışmış Dasein'in, kendi varlığından kaçarken duyduğu kaygı (*Angst*) haliyle aslında evde-olmaması durumudur. Tekinsizlikte, Dasein için sadece 'hiçbir şey ve hiçbir yer' vardır. Ve Heidegger için, bu hiçlik, yine de, hiçbir şey değildir. Dasein, tekinsizliğin sessizliğinden dinginliğe (*Stille*) çağrılır ve bu çağrı susarak çağırır. Heidegger şöyle diyor: "vicdan yalnızca susarak çağırır; yani, çağrı tekinsizliğin sessizliğinden gelir ve dingin olmak üzere olarak çağrılan Dasein'i dinginliğin kendisine geri çağırır". (Heidegger, 1967: 296) Dolayısıyla, susma tamamen sessizliğe gömülme değildir çünkü sessizlik hiçlik olarak zaten Dasein'in varlığında temellenir. Yani, sessizlikte yine de bir 'şey' söylenir. Bu çeşit bir söyleme, sessizlikten hareketle ortaya çıkması dikkate alındığında, dilin özelliğini, dile-gelmenin gerekliliğini vurgular gibi görünür. Bununla birlikte, dil, hâlihazırda el-altında kullanılan bir araç olarak varsayıldığından böyle bir ihtiyacı karşılamaktan uzaktır. Bu durum *Varlık ve Zaman*'da, dil konusunun sıkıştığı çıkmaz gibi görünür. Yine de, pozitif bir sonuç olarak, burada dile-gelme olarak değil de söyleme olarak dilin sessizlik ile bir ilişkisi olduğu görülebilir her ne kadar bu ilişki bir açıklık kazanamasa da.

II

Peki, Heidegger, *Varlık ve Zaman*'da, neden bu noktayı açamamıştır? Burada *Zaman Kavramının Tarihi*'nde Husserl'e yöneltilen temel eleştiriye bakmamızda yarar var. Heidegger, Husserl'in varlığı, gerçek varlık olarak anladığına vurgu yapar. Dolayısıyla, gerçek varlık anlayışı, eidetik görüşle sonuçlanır çünkü gerçek varlık söz konusu olduğunda, bir varolanın varoluşu yani tikelliği geri plana itilir ve 'neliği' yani özü dikkate alınır. Dolayısıyla, "ne'lik üzerinden şu'luğun tarzı ve anlamı üzerine hiçbir şey deneyimleyemem—olsa olsa ancak varolan, bu ne'lik içeriği (örneğin uzanım) ile belirli bir olma tarzına sahip olabilir. Bununla birlikte, bu olma tarzının ne olduğu açıklanmamıştır". (Heidegger, 1979: 152) Aslında, Heidegger'e göre, burada, varlık sorusuna hâlihazırda bir cevap verilmiştir. Heidegger'in amacı ise Dasein ile sadece ne'liği ya da özü değil de olma biçimi yani varoluşu da açıkça ortaya çıkan bir varlık anlayışını öne sürmektir. Bu da ancak ne'lik ya da öz (*eidos*) kavramlarının kökenine inmekle anlaşılır hale gelir. Bu amaçla, Heidegger'in *Varlık ve Zaman*'ın öncesine uzanan Aristoteles yorumlarına bakmak gerekir. Detaylı bir analizi bir tarafa bırakarak kısaca söylersek, *Varlık ve Zaman*'daki varlık anlayışının başlangıçsal noktasının yani hergünkü varoluşun, şeylerin kullanımlarında anlaşılmasının yani varolanların *Zuhanden* olarak anlaşılmasının temeli Aristoteles'te yatar. Heidegger basitçe 'varolan/varlık nedir' diye sormaktansa, bu soruyla ne kastedildiğine bizi yönlendirir ve bir varolan üzerinden düşündüğümüzde, 'şu masa nedir?' diye sorulduğunda, onun ne'liğini olası belirlenimlerinde aramaktansa, bu soruyu 'masayla ne yapılır' gibi bir soruya dönüştürür. Elbette buradaki amaç, her şeye bu soru tarzını uygulayıp pragmatik bir anlayış geliştirmek değil, *Zuhandenheit* ile anlaşılabilir varolanlarda varlık sorusuna yer açmaktır. Burada ise, nesneleştirici ve tematik varlık anlayışına karşı Aristotelesçi varlık anlayışı ön plana çıkar. Eğer, nesneleştiricinin bir tür tanımlama olduğunu söylersek, Heidegger'in, *Aristoteles Felsefesinin Temel Kavramları* adlı eserinde, tanımlamanın (ὀρισμός) aslında varlığa özgü bir dilde temellendiği iddiasıyla karşılaşırız. Buna göre, şeylerin ortaya çıkışı bir sınırlanmayı (*peras*) ve tamamlanmayı da beraberinde getirir. Bu da şu anlama gelir: bir varolan, tekil bir varlık, sadece belirlenmek, tanımlanmak üzere ortaya çıkmaz, aksine "nasıl ki bir ev kendi *eidos*'unda νοιοῦμενον olarak hazır (*fertig*) ise, şuradaki varlık, hazır-olmasında, kendi sonuna ve tamamlanmışlığına varmıştır". (Heidegger, 2002a: 35) Bu türden bir tamamlanma ve

sınırlanma, Heidegger'e göre şeylerin bize nasıl görüldüğü ile, onların dış görünüşü ile yani *eidōs* ile verilir. Dolayısıyla, tikellik ve ne'lik arasındaki ilişki, örneğin Husserl'de olduğu gibi, tematik bir eidetik görüş ile sonuçlanmak zorunda değildir. Heidegger'e göre, *eidōs* ile bize sunulan dil ya da *logos*, varolanın yani tikelin sınırlanmışlığında, hazır olmasında, varlığın hâlihazırda orada-olması anlamına gelir. Başka bir ifadeyle, *eidōs*ları ile beliren şeyler, hazır olmalarıyla, varlığa erişebilme imkânını sunarlar ve böylelikle "lôyoç, söyleme (*Sprechen*), eğer bu söyleme, varolanları *sınırlılıklarında* gösterme, varolanları *varlıklarına sınırlama* özelliğine sahipse, varolanları kendilerinde gösterecektir". (Heidegger, 2002a: 40) Yani, geleneksel olarak tematik bir belirlenim üzerinden anlaşılan ne'lik sorusu ve kökenindeki *eidōs* yeni bir bağlama taşınmıştır. Artık, varolanlar varlıklarına sınırlandırmalarıyla neyse o olacaklardır. Bu da, varlığın, varolanlarda, ve ne'lik sorusu hâlihazırda insanı varsaydığı için, insanın varolanlarla karşılaşmasında ortaya çıkan bir problem olduğunu gösterir bize. Başka bir deyişle, 'varlık nedir?' sorusu metafizik kullanımından çıkarılır ve dolayısıyla amaç artık varolanları başka varolanlarla açıklamak değildir çünkü bu soru esasında, varolanlara yöneltmiş olmasıyla, varlığa işaret eder. Yani, söz konusu olan ne sadece varolanlar ne de onların varlığıdır. Önemli olan varlık-varolan ikiliği ya da farkıdır. Bu da, belirttiğimiz gibi, varolanların hâlihazırda kendilerini bu yönde sunuyor olmaları, böyle görünmeleri yani onların *eidōs*u ile ilgilidir. Kısaca, Heidegger, 'nedir?' sorusuna getirdiği varlık-düşünsel yaklaşım ile temel ontolojinin önünü açar. Çünkü eğer mesele ne varlık ne de varolanlar ise, yani söz konusu olan varlık ve varolan ikiliği ise, bu ancak kendisinde varlığın koşulsuzca mesele edildiği bir varlığın yani Dasein'in kendiliği açıklığa kavuşturulursa anlam kazanabilir.

Ve yukarıda belirttiğimiz gibi, Dasein'in kendiliğinin eksistansiyal kurulumunda en temel öge söylemdir. Dasein analizi ve anlama, yorumlama ve söylem üçlüsü, söylem ile temellenir çünkü ancak söylem, Dasein'in 'kim' olduğu sorusuna bir cevap ararken Dasein'in esas kendiliğini ortaya koyar. Bu, 'onlar'ın gayrisahih varolma tarzı ve gayrisahih dil ile, Dasein'in sahih kendiliği ve olası söyleme hali yani susarak söyleme hali arasında bir ilişkidir. Bunun söylemin ifade-edilmişlik, birlikte-olma ve dışarıda-olma bağlamında anlaşılması, Dasein kendini ifade ederken, bu ifade-edilmişliğe yapılan vurgunun, bir ortaklığın paylaşılmasında kendini göstermesi olduğundan bahsettik. Bununla birlikte, Husserlci eidetik görüş anlayışın terk edilmediği ise açıkça görülebilir. Çünkü Dasein analizini mümkün kılan temel noktalardan biri olan kaygı halinde, Dasein'in karşılaştığı dünya hem bir 'şey' olarak kalırken hem de hiçlik zeminini açığa vurur. Bu aslında, varolanların 'nelik' bağlamında ele alınmasının sonucudur: artık şu veya bu şey söz konusu değildir, 'hiçlik' tezahür eder. Başka bir deyişle, 'nelik' ve özsel görüş yaklaşımı *Varlık ve Zaman*'da ulaşabileceği sınır noktasına ulaşmıştır. 'Ne'lik' anlayışı, 'hiçlik' ile sonuçlanır çünkü *eidōs*'un Aristotelesçi yorumlanışı ile varolanların belirmesine (*Erscheinen*) transfer edilen 'ne'lik' sorusu, varolanlarla ilk karşılaşmadaki varlık yani dünya açılımını hazırlamak amaçlıdır, hatta bunu varsaymış olur çünkü hiçlikle kendisinden kaçılan dünyanın zaten bir şekilde açılmış olması gereklidir. Burada dil bir problem olarak ortaya çıkmaz çünkü daha önce belirttiğimiz gibi, Heidegger nedenini tam olarak söyleyemese de, dil dünyaya ilk elde tabi olmakla ilgilidir fakat *Angst* durumunda insanın ilk elde tabi olduğu bir 'şey' olduğu ortaya çıkar ama bunun dünya olduğu henüz gösterilmemiştir. Hergünkü varoluşun gevezeliğine karşı önerilen susma, Husserl'in *epoche*'sinde olduğu gibi istence dayanan bir karara benzer. Aksine, el-altında olanlarla karşılaşmanın bütün olarak hiçlikle sonuçlanması burada hâlihazırda bir sessizlik olduğu anlamına gelir. Fakat bu aşamada, Dasein'in bu sessizliğe aidiyeti—ki bu şekilde söylemin dünyasallığı sağlanır ve Dasein esas anlamında dünyada-olma olarak kendi olur—gösterilemez çünkü eğer sessizlik *Angst*'ta dile geliyorsa, *Angst*'ta açılan dünya hala daha genel olarak bir şey'dir. Heidegger'in şu ifadesi bu noktada önemli: "el-altında olanların hiçliği, kökensel şeyde (*Etwas*), dünyada temellenir". (Heidegger, 1967: 187) Açık ki, bu 'şey' fazlasıyla formeldir, teoriktir.⁶¹ Söz konusu olan, her ne kadar şu veya bu şey değil de, genel olarak el-altında olanlar yani dünya olsa da, yani Heidegger'in de vurguladığı gibi, 'nedir?' sorusu ontik anlamından uzaklaşsa da, 'şey' (*Etwas*) olarak dünya, 'nedir?' sorusunun 'geriye kalan' son teorik yansımasıdır. Göreceğimiz gibi, dünya bu şekilde var-sayılmayıp, insanın aidiyetiyle birlikte bir *ortaya-çıkış* (*phusis* ya da *a-letheia*) olarak anlaşıldığı ölçüde dil tartışmaya dâhil olacaktır.

Dolayısıyla, varolan/varlık ikiliğinde, varolanlar en başta varlığa, analiz sonrası ise hiçliğe işaret eder ve vurguladığımız gibi Heidegger bu olayı (*Geschichte*), vicdan-sahibi-olmayı-isteme ekseninde Dasein

⁶¹ William Mcneill, Heidegger'in *Varlık ve Zaman*'daki dünya anlayışının hala teorik bir yöne sahip olduğunu söyledikten sonra, *Varlık ve Zaman*'dan sonraki dünya analizlerini mercek altına alır. Örneğin, Mcneill'in belirttiği gibi *Metafizik'in Temel Problemleri*'nde "dünya, tespit ettiğimiz gibi, basitçe, hâlihazırda varolan bir fenomen olarak anlaşılabilir, aksine dünya bir *olay* olarak ortaya çıkar ve ortaya çıkmaya devam eder, kendini kurar, için olarak poetik, dönüştürücüdür". (Mcneill, 2006: 137)

denilen varolanın temel-olma hali olarak anlar. Daha doğrusu, varlık-hiçlik bağlamında bir 'temel' ya da 'köken' sorusu kendini gösterir. Bu bağlamda, 'nedir' sorusunun yönlendirmesiyle yapılan analizin hiçleşme ile sonuçlanması Heidegger açısından bir çıkmaz değildir. Aksine burada daha temel bir soru ortaya çıkar: neden? Heidegger önceleri şu soruyu sorar: neden hiçliktense varolanlar var? Bu soru aslında şunu ima eder: varolanlar vardır denilip yani varolanlara güvenildiğinde, hergünkü deneyim başlangıç noktası yapıldığında, varlıkta hiçlikle karşılaşmak ne demektir? Fakat daha sonraları bu sorudaki tuhaflık daha da dikkat çekici hale gelir. Hiçliğin (varlıkta) olması ne demektir? Bu yine varolanların var olması ile mi anlaşılır? Bu 'nedir' sorusunun terk edilip, 'nasıl' sorusuna geçişi gerektirir gibi görünür. Nitekim Heidegger'in *Felsefeye Katkılar (Beiträge zur Philosophie)* eseri 'nasıl?' sorusu etrafında şekillenir. Burada, hiçlik'in gizlenme ya da varlığın hâlihazırda geri çekilmesi olarak nasıl hâlihazırda olduğu, bunun Da-sein olarak varlığın, geri-çekilmesiyle zeminsiz bir zemin sunma olduğu tartışılır. Artık, varolanların varlık tarafından terk edildiği söylenerek işe başlanır ve bu terk edilmişliğin tarihselliği hesaba katıldığında, *Varlık ve Zaman*'ın başlangıç noktası anlayışı artık yetersizdir çünkü sağlam bir zemin zaten yoktur. Olsa olsa zemin kendini, zeminsizliğe doğru, var kılar (Da-sein) ama ya 'var' kılamazsa?

Heidegger bunun bir tehlike olduğunu söyler ama tehlikede bir çıkış görür, hem de dolayısızca geri dönen ve böylelikle sadece başlangıcı değil, başlangıcın başlangıçsallığını açan ve yeniden üretilemeye yazgılı bir imkan. Bu imkan, dildir. Dil, varlığın 'aslında' 'hiç' olmasının her seferinde gösterilmesidir ki bu 'hiçlik'in olumlanması ve sessizlik olarak bırakılması demektir. Dolayısıyla, dil ancak sessizlik ile birlikte ortaya çıkar. Böylece, sessizlik ve dil, varlığın ve hiçliğin formalize edilmesinin imkansızlığı görüldükçe, artık kesinkes iç içedir. Yani, varlık-hiçlik ikileminde sıkışan ontolojiden uzaklaşıldıkça, ortaya-çıkma ve gizlenme içtenliğinde bir hareketlenme olarak dil gösterir. Dil sadece bir söylemedir (*Sage*). Burada, varlık bir işaret edilen değildir. Gösteren ile gösterilen arasındaki bir ilişki artık söz edilemez Bununla birlikte, Derrida'nın aksine, Heidegger varlığın hakikatinden ya da hakikatin varlığından bahsetmekten vazgeçmez çünkü tam da *a-letheia* olarak hiçlik, varlığın olumsuzlayıcısı olmaktan çıkar. Ancak, bu şekilde, yani ortaya çıkma-gizli kalma geçişliliğinde, varlık-hiçlik ikiliğini bir karşıtlık olarak görmekten kurtulmuş oluruz. Heidegger için, en başından beri, varlık, ilişkisellik olarak anlaşıldığından, şimdi bu ilişkiselliğin vazgeçilemezliği dil üzerinden anlaşılır. Heidegger'in *Dilin Özü* adlı yazısında belirttiği gibi "Dil, dünya-hareketlendiren bir Söyleme olarak, tüm ilişkilerin ilişkisidir". (Heidegger, 1985: 203) *Varlık ve Zaman*'da dünyada-olma üzerinden kurulan ilişkisellik olarak varlık anlayışı ile burada, dünya-hareketlendiren dil olarak ilişkisellik arasında ne gibi bir fark bulunmaktadır diye sorabiliriz. Elbette, Heidegger *Varlık ve Zaman*'da da varlığı sabit bir gösterilen olarak ele almaz. Aksine, tüm bir dünyada-olma analizinin amacı, varlığı temel bir ilişkisellik olarak göstermektir. Fakat yine de buradaki amaç, 'varlığı şöyle ya da böyle' göstermek olduğundan, Heidegger'in daha sonraları da vurguladığı gibi, burada metafizik bir dil hâkimdir yani 'sabit bir noktadan hareketle' atılan bir bakış söz konusudur. Bununla birlikte, dünyanın sunduğu ilişkisellik, bir noktadan değil de, kökensel ve oluşumsal olarak incelenecekse, buna hâlihazırda dâhil olan insan da yeniden hatta belki de böyle bir problematik etrafında ilk kez düşünülecektir, elbette yine de bu ilişkiselliğe katılımı ölçüsünde. İşte dil bu noktada önem kazanır: Heidegger'in tüm ilişkilerin ilişkisi olarak tanımladığı dil, 'asıl söz konusu olan'ın yani *Sache Selbst*'in erişilebilirliğinin kanıtıdır. Elbette bu ancak insan ve dil arasında bir referans ilişkisi olmadığı durumda geçerlidir ki bu da insanın aidiyetinin karakteri ya da daha önce belirttiğimiz gibi dünyaya nasıl oluyor da tabi olduğu konusu, yani eş zamanlı olarak hem dünya hem insan varlığı açılımı anlamına gelir. Dünya, hareketlenmiş, başlamış olmasıyla ve buradaki oluşumun kökenselliği ile ele alınacaksa, insan dünyanın *karşısında* ya da *önünde* duran bir varlık değildir. Hatta insan, artık varolanların arasında bir varlık dahi değildir. Aksine, insan varlığı, bir ilişkiye transfer edilir ve bu dildir. Heidegger'e göre, insan ve dil birbirinin karşısında değildir, insanla varlık 'ikamet' eder ve bu da 'dile dökülmek üzere olan'ın dile gelmesi ve aynı zamanda tükenmeyip hep 'dile dökülmek üzere kalması'nın insana uyan yegâne olay olduğunu iddia etmektir. Heidegger bu karşılıklığı, *Ereignis* olarak tanımlar ve *Dile Doğru Yol*'da şöyle yazar: "biz insanlar olduğumuz şey olmak, dilin varlığında yerleşik kalmak ve buradan asla çıkamamak için, ve başka bir yerden ona bakmak için bile, dilin varlığına ancak, dil tarafından bakılarak ve sahiplenilerek, bakabiliriz". (Heidegger, 1985: 254) Böylelikle, insan, dil tarafından sahiplenilir. Daha da önemlisi, Heidegger'e göre, insan, dilin sözcüklerde seslendirilme ihtiyacı nedeniyle, dil tarafından kullanılır. (Heidegger, 1985: 254)

Burada Heidegger'e şöyle bir soru sorulabilir: dilin seslendirilme ihtiyacında olması, varlığın hala bir gösterilen olarak kaldığı anlamına gelmez mi? Öncelikle Heidegger'in dilin ses ile ilgili boyutu hakkında ne düşündüğüne bakmak gereklidir. Heidegger'e göre dil, bir ifade ya da ses çıkarma (vocalization)

biçimi değildir. Dil, semantik ve fonetik iki kısımdan oluşan, içerideki bir düşüncenin dışarıya aktarılması biçiminde anlaşılabilir. Dolayısıyla, öncelikle, "dilin özünü, söylemeden hareketle, söylemeyi de mevcut olmaya-bırakma (*logos*) ve görünmeye-getirme (*phasis*) ile düşünmeyi öğrenmek zorundayız". (Heidegger, 2000: 250) Başka bir ifadeyle, "Söyleme, *Sagan*, gösterme (*zeigen*) demektir: görünmeye-bırakmak, dünya olarak adlandırdığımız şeyi sunarak ve vererek (*dar-reichen*), aydınlatarak-gizleyerek serbest-bırakmak". (Heidegger, 1985: 188) Heidegger'in '*dar-reicherl*' kelimesini kullanması dikkat çekicidir çünkü *Zaman ve Varlık* makalesinde de '*reicherl*' kelimesi benzer şekilde, bu kez mevcudiyetin verililiği bağlamında kullanılır. Buna göre, "mevcudiyet şu anlama gelir: daimi şekilde insanı ilgilendiren, insana ulaşan (*erreichende*), ona uzanan (*gereichte*) ikamet (*Verweilen*)". (Heidegger, 2007: 17) Yani, eğer dil varlığın evi ise, bu Heidegger'in dili, mevcudiyetin verililiği olarak anlamasıyla ilgilidir. Buradaki mevcut olmaya-bırakma ya da görünmeye-getirme insanı aktif veya pasif bir varlık olarak var-saymak yerine, insanın ulaşılabilirliğini göstermek amacını taşır. Kalan ya da ikamet edinen, ne sadece varolanların varlığı ne de varlıkta varolanlardır. Heidegger'in daha önceleri ontolojik fark olarak anladığı varlık-varolan ilişkisi artık 'mevcut olanın mevcudiyeti' olarak varlık-varolan ikiliğine dönüşmüştür. Heidegger bu ikiliği Parmenides'in *ἔὼν ἔμμεναι* ifadesinde bulur ve *ἔὼν* kelimesini varlık yerine mevcut olma (*Anwesen*) olarak çevirirken amacı varlık kelimesinin içi boşluğundan kurtulmaktır. Böylece, Heidegger *Anweserl* şöyle tanımlar: "mevcut olan (*Anwesendes*), hâlihazırda karşımızda olan (*Gegenwärtiges*). Mevcut olma ve mevcudiyet şu demektir: bizimle olan (*Gegenwart*). Ve bu da şu demektir: (bize) doğru ikamet eden (*Entgegenweilen*)". (Heidegger, 2002b: 237) Burada, 'şimdi'ye yapılan vurgunun nedeni, ortaya-çıkma kadar gizli kalmanın da dil ve söyleme için özsel olmasındandır. Şimdi'de ortaya çıkan bir şey aynı zamanda gizli kalmadan geliyor ve gizli kalmaya gidiyordur. Heidegger'in *phusis* olarak işaret ettiği bu olayda önemli olan gizli kalmanın nasıl oluyor da ortaya çıkmaya özsel bir biçimde ait olduğunun anlaşılmasıdır. Çünkü eğer, ortaya çıkma gizli kalmaya eğilimli olmasaydı, ortaya çıkmak üzere bir şey kalmazdı. Dolayısıyla, 'ortada' olanın süreğenliği tam da bu gizli kalma, geri çekilme eğiliminde, insanı çeker. Bu, sadece 'şimdi'yi zamansal boyutuyla nasıl anlayacağımızla ilgilidir ve Heidegger tartışmayı daha ileri götürür ve zamanın verililiğinin kendisini boyut (*Dimension*) olmasıyla ele alır yani mesele uzanım olarak zaman ile ilgilidir. Heidegger'in *Zaman ve Varlık*'ta belirttiği gibi, geçmiş, gelecek ve şimdi, birbirlerini iterek yakınlaşırlar. Geçmiş, şimdinin reddedilmesi, gelecek ise şimdinin geri çekilmesi demektir. Kısaca, şimdi'de hem bir açılma hem de geri çekilme vuku bulur. Heidegger zamanın bu verililiğini yine '*reicherl*' sözcüğü ile anlar, yani uzanmak ve sunmak olarak. Böylelikle, zamanın verililiği, varlığın verililiği ile örtüşür. Tıpkı varlığın yani mevcudiyetin insanı ilgilendiriyor olmasına yapılan vurguya benzer şekilde Heidegger, zaman ve insan ilişkisi ile ilgili şunları söyler: "zaman insana halihazırda ulaşmıştır ki insan ancak üçlü uzanımda kalarak ve bu uzanımı belirleyen reddeden-geri çekilen yakınlığa tahammül ederek, insan olabilir". (Heidegger, 2007: 21)

Varlığın verililiği ile zamanın verililiğinin örtüşmesinin bir diğer anlamı da zamanın ölçülebilir bir şey olmaktan çıkmasıdır. Eğer zamanın üç uzanımı birbirlerine uzanımsal olmaktan başka bir şekilde bağlı değillerse—ki bu şekilde zamanın birliğinden bahsedebiliriz—, artık zamanı ard arda şimdiler olarak düşünmemizin ve ölçme yapmamızın anlamı kalmaz çünkü zaman denince söz konusu olanın zamanın üç boyutunun birbiri için olmasında temellenen birlik olduğu artık gösterilmiştir. Zamanın üçlü uzanımını mümkün kılan birlik, dördüncü boyut ise, üç uzanımın birbiriyle ilişkisini sağlayan Yakınlık'tır, ve bu bir reddetme ve geri çekilme anlamında bir uzak-kılma olduğundan ve zaman ölçülebilir olmaktan kurtarıldığından, zamanı mekan olarak belirlemektedir. Dolayısıyla, zaman ve mekan, matematiksel anlamını yitirdiğinden Heidegger yeni bir uzaklık-yakınlık anlayışı önerir ve bunun Söylemenin ve dilin de kökeni olduğunu söyler. Zamanı, mevcudiyetin uzanımının prensibi olarak mekânlaştıran Heidegger, bu mevcudiyeti, Söyleme'ye atfettiği görünür-kılmayla, mevcut-kılmayla ve göstermeyle örtüşür. Artık matematiksel koordinatlar üzerinden anlaşılmayan dünyanın şeyleri, birbirleriyle karşı-karşıya (*Gegen-einander-über*) olmalarıyla anlaşılır ve bu temel olarak yeryüzü, gökyüzü, tanrı ve insan dördlüsünün ilişkiselliğinde ortaya çıkar. Daha da önemlisi, "hüküm süren bu karşı-karşıya olmada, her şey, biri diğeri için, kendi gizliliğinde açıktır; her biri diğerine ulaşır; her biri kendini diğerine bırakır ve böylece kendi kalır; biri diğerinin üstünde onu koruyan, gözetken ve örten haldedir". (Heidegger, 1985: 199) Dünyanın şeylerinin bu şekilde yani hem yakınlaşıp hem uzaklaşarak hareket ettirilmesi ya da olmaya teşvik ettirilmesi, daha önce de belirttiğimiz gibi dile ya da Söyleme'ye aittir. Heidegger şöyle diyor: "Söyleme, dünya-dördlüsünü karşı-karşıya olmanın Yakınlığın'da (*Nähe*) teşvik eden (*Bewegende*) olarak, toplar (*versammeln*), gerçi sessizce (*lautlos*)..." (Heidegger, 1985: 203) Burada, sessizlik pozitif bir fenomen olarak ortaya çıkar çünkü ancak

sessizliğe dönmek üzere olmasıyla Söyleme ve dil gösterir ve böylece açıklık ya da varlığın açılması aynı zamanda bir uzanım ve sahiplenmedir. Burada sahiplenilen sadece insan değil, dünya ilişkiselliğinin hareketidir. Elbette, bu, dil ve Söyleme olarak vuku bulduğundan, dilin Söyleme'sinin tekrar söylenmesi için ve böylece gizlenmeye ve sessizliğe meydan okunması için insana ihtiyaç vardır. Söyleme ancak insan tarafından tekrar söyleniyorsa, 'geriye kalan' kalabilir. Burada artık, *Varlık ve Zaman*'daki gibi geriye kalan, dile-gelmek üzere olup olmamasıyla anlaşılabilir çünkü en başta ifade-edilmişlik olarak anlaşılır. Dil, göstermedir ve ilginç olan; dil, görünmeyenin göstermesidir. Heidegger'in daha sonraları söylediği gibi, söz konusu olan, 'görünmeyenin fenomenolojisi'dir.

Sonuç

Burada dil neden ortaya çıkmak zorunda diye bir soru tekrar sorulabilir. Fakat Heidegger için bu soru biraz acemice olacaktır çünkü göstermeye çalıştığımız üzere dil zaten ortaya-çıkma demektir. Heidegger'in zaman-mekân anlayışı aslında ortaya-çıkmanın ve bunun için yer açmanın birlikteliğine, karşılıklı oyununa yapılan vurgudur. Elbette Heidegger düşüncesinde insan ve dil ilişkisi ya da sözcükler ile dünya ilişkisi yeni fenomenolojik analizlere açıktır. Yazımızın başında bu sorunlara, Derrida üzerinden bir giriş yapmaya çalıştık. Buna göre, dilin sesin önceliği etrafında belirlendiğini ve bu dil anlayışının kendi-konuşup-anlama olduğunu söyledik. Elbette burada sese hâlihazırda dâhil olan dile-gelmeye kapalı bir işaretler düzlemi olduğunu aksi takdirde fenomenolojik verililiğin kökensel yönünün ortadan kalkacağını vurguladık. Peki, sonuç olarak Heidegger, bize bu fenomenolojik bağlam çerçevesinde ne söylüyor? Gördüğümüz gibi, Heidegger için dil, ortaya-çıkarcı, hareket-ettirici ve yine de bunu etken neden olarak değil de hâlihazırda meydana-çıkma dâhil olmuş geri çekilme sayesinde yapıyor. Bu sadece dünya açılması değil, bu açılmanın, gizli kalması ile korunması anlamına gelmektedir. Daha doğrusu dünya ancak, geri çekilmeyle açılabilir ve bu geri çekilmenin, gizli kalmanın *Varlık ve Zaman*'da henüz ele alınmaması nedeniyle bu evrede dilin kökensel anlamında ortaya çıkmadığını gördük. *Varlık ve Zaman*'da sessizliğin çağrısı, sessizlikten çıkış demektir. Bu, sessizliğin bir şey söylemesi anlamına gelir. Fakat bu söyleme, sözcüksüzdür çünkü Heidegger, en baştan, düşünülmesi gereken yegâne husus olan varlığın açıklığını ifade-edilmişlik üzerinden sözcüksüz kurmuştur. Dolayısıyla sessizlik, *Angst* halinde bir kaçışın ardında kalandır: ortaya-çıkma çalışan, dile-gelmeye çalışan. Peki, ortaya-çıkma ve dile-gelme aynı şey midir? *Varlık ve Zaman*'da dilin düşün varoluşa ait olması ortaya-çıkma ve dile-gelmenin aynı şey olduğu varsayımı yüzündendir. Dil, hergünkü deneyimde şeyleri görünür kılar, kendine ait hale getirmek amacıyla gerçekleştirilen bu ortaya-çıkmasına-izin verme, aslında şeyleri herkese mal eder ve sahih olma imkânı kaybolur. Herkese mal edilemeyecek bir şey olan vicdanın çağrısı da dilin bu gayrisahihliği sayesinde böylelikle dile-gelemez. Heidegger, daha sonraları, ortaya-çıkma, dile-gelmeyle aynı şey olarak düşünmekten vazgeçer. Bu doğrultuda, özellikle Hölderlin okumaları neticesinde, Heidegger sözcüklerle yeni bir ilişki kurar. Sözcükler artık dile-gelmiş ifadeler olarak görünmez çünkü dil artık sadece göstermedir, işaret etmedir. Buradaki *Zeigen*, şeylerinin birbirleriyle ilişkilerinin apaçık olamadığı bir dünyanın serbest bırakılması anlamına gelir ve sessiz bir çağrı olarak anlaşılır. Sözcükler, bu çağrının ve dünyanın sağlaması değil, sonucudur. Artık dilin bir araç olmadığı kesinkes ortadadır çünkü dil, ortaya çıkmak üzere olanın, ortaya çıkacağı bir zemin değil de bu olayın kendisidir. Derridacı konuşursak, buradaki kendilik, kendi-konuşup-anlama, sözcüklerin sesi ile Söylemenin insan tarafından tekrar söylenmesi olması olarak karşı karşıya olma biçiminde *gösterir*. Heidegger'e göre, bu gösterme mevcudiyetin uzanması ve (insana) ulaşması ve böylelikle açılan dünya ilişkiselliği bağlamında bir gizlenmedir. Ses, sözcüklerle, göstermenin bu sessizliğine direnir ve özsel olan bu direnmenin gerekliliği olduğundan insanın konuşuyor olması, geleneksel olarak varsayıldığı gibi, onu diğer varlıklardan üstün kılan bir özelliği değildir. Aksine, insanın konuşuyor olması, dile ve mevcudiyetin verililiğine özgü görünmeyenin göstermesini bozma eğilimine sahiptir—ki insan tüm varlıklar için 'eliyle' işaret edebilen tek varlıktır ve böylece görünür kılarken gizlilik bırakmaz—ve bu yüzden sahiplenilmeyi gerektirir ve sahiplenilir. Heidegger'e göre, insan, varlığın ikiliğine uygun olmasıyla, bir ayrıcalıkla değil, bir lütf (*Gabe*) ile karşı karşıyadır.

Kaynakça

ALER, Jan (1992). 'Heidegger's Conception of Language in Being and Time' Martin Heidegger: Critical Assessments, Volume III: Language, (ed. Christopher Macann), Routledge, London.

DASTUR, Françoise (1993). 'Language and *Ereignis*', *Reading Heidegger: Commemorations*, (ed. John Sallis), Indiana University Press, Bloomington and Indianapolis.

DERRIDA, Jacques (1967). *La Voix et le Phénomène*, PUF, Paris.

DERRIDA, Jacques (1972). 'Le supplément de Copule', *Marges de la Philosophie*, Édition de Minuit, Paris.

HEIDEGGER, Martin (1967). *Sein und Zeit*, Max Niemeyer Verlag, Tübingen.

HEIDEGGER, Martin (1979). *Prolegomena zur Geschichte der Zeitbegriffs* (GA20), Vittorio Klostermann, Frankfurt am Main.

HEIDEGGER, Martin (1985). 'Das Wesen der Sprache', *Unterwegs zur Sprache* (GA 12), Vittorio Klostermann, Frankfurt am Main.

HEIDEGGER, Martin (2000). 'Moira (Parmenides VIII, 35-41)', *Vorträge und Aufsätze* (GA 7), Vittorio Klostermann, Frankfurt am Main.

HEIDEGGER, Martin (2002a). *Grundbegriffe der Aristotelischen Philosophie* (GA 18), Vittorio Klostermann, Frankfurt am Main.

HEIDEGGER, Martin (2002b). *Was Heisst Denken?* (GA 8), Vittorio Klostermann, Frankfurt am Main.

HEIDEGGER, Martin (2007). 'Zeit und Sein', *Zur Sache des Denkens* (GA14), Vittorio Klostermann, Frankfurt am Main.

MCNEILL, William (2006). *The Time of Life: Heidegger and *Êthos**, State University of New York Press, Albany.